Waterloo Row, Baltimore, Maryland. Baltimore Corv Co. HABS No. MD-7 HABS AND. H. BALT PHOTOGRAPHS WRITTEN HISTORICAL AND DESCRIPTIVE DATA REDUCED COPIES OF MEASURED DRAWINGS HISTORIC AMERICAN BUILDINGS SURVEY John H. Scarff, District Officer, - 1012 Keyser Building, Baltimore, Maryland. MARS MD. 4- BALT 10. WATERLOO ROW (Residences) 606 - 628 N. Calvert Street Baltimore, Maryland. Owner: Various Date of Erection: 1819 Architect: Robert Mills Builder: Unknown Present Condition: Some entirely disappeared and replaced by later structure, others greatly altered. None intact, all existing in fair condition. TORN DOWN 1970 Number of Stories: 3 stories, basement and attic Materials of Construction: Brick, marole trimmed. In general wood interior construction. Wood shin- gle roof. Other Existing Records: Thomas W. Griffith's "An- nals of Baltimore" H.M. Pierce Hallagher's "Robert Mills - 1781-1855" Water Color of Baltimore, Cater Collection, #181, Enoch Pratt free Library, Baltimore. ## DATA NOT GRAPHLED AND LIGH GUARANTEED BY LIDRARY OF GONGRESS HA55 MD: 4-875* 16. Waterloo Row (Residences) 606 - 628 N. Calvert Street Baltimore, Maryland. In Griffith's "Annals of Baltimore", page 250, there is this statement: "Among the unproductive expenditures referred to in the year 1819, of these Annals, might have been distinguished those twelve handsome buildings, erected by Messrs. Robert Mills, John Ready, James Hines and others, on grounds leased of the Water Company, at the intersection of Calvert and Monument Streets." In Gallagher's "Life of Robert Mills", page 95, the author states: "We have documentary proof that Mills was the Architect of the row of houses on Calvert Street, Baltimore, near Center Street, which he called "Waterloo Row", for the reason that it was completed in the month of the year of 1815 when Napoleon's final defeat was being celebrated. That these were classed as no ordinary houses is shown by the fact that one of them was occupied by the Hon. Wm. Pinckney, Minister to England, as is incidentally proved by a Baltimore newspaper of 1841, which describes and exciting burglary in the house of this diplomat during his absence at the Court of St. Jamess. The block had a certain voque because of its fashionable location, hence patronage, but architecturally it is not especially worthy of comment. Either the architect made an artistic failure of his design -- humanum est -- or, not improbably, he was forced to cut his garment according to his cloth." Mr. Foster, of the Pratt Library, has this to say of the Water Color in the Caten Collection: "The Baltimore Shot Tower, stood at the southwest corner of Gay and Saratoga Streets. In the foreground directly in front of this tower, is one of Baltimore's earliest rows of This is the group of buildings still occublock houses. pying the west side of Calvert Street from Center to Monument Streets, known as "Waterloo Row." The view shows the rear of these buildings, which except for changes in their street fronts have been little altered. They were erected in 1819, during a boom period, by a group of promoters headed by Robert Mills, designer of the Washington Monument, who undoubtedly was the architect. For years they were unoccupied because they were considered too distant from the business district." MD. Waterloo Row (Residences) 606 - 628 N. Calvert Street Baltimore, Maryland. 4- BALT Enough identical details survive in each of the existing houses to convince a careful observer that twelve houses were built at the same time, for instance: cornice and ridge lines of the roofs, chimeneys, and dormers, string courses, stairways etc. It is thought that at some later time Calvert Street was regraded and its intersection with Monument Street raised. This would perhaps account for the fact that of the twelve houses only one (#612) has the original sideway marble stoop, and iron rail. This regrading however does not seem sufficient reason to account for the fact that so many houses (three of the surviving) show changed fengstration on Calvert Street. Each house it is thought had its stable containing privies and rear passage to the alley but the designs of the stables were not all alike. There were at least three types. One photographed (#608) is the only one unchanged. As the grade differed in the rear, the deep areas giving light to the kitchen necessarily varied from house to house. The small projectmen the rear accommodating the stair to the basement is thought to be the only back building occuring originally. House #622 is now the only one with the vault under the garden. The marble mantels of the first floor differ slightly. The two south houses (#606&608) have free standing columns supporting a thin, wide mantel shelf. In the northern houses, the column is suppressed into a pilaster and the mantel projection becomes smaller. It is thought the kitchen was the rear room and the Dining Room the front room in the basement and the first floor rooms were used as parlours. Mills designed a very similar row of eleven homes in Philadelphia, at the corner of 9th and Locust Streets, according to Gallagher, in 1809, six years before the Baltimore row was built. ## CATA NOT COMPILED AND NOT GUARANTEED BY LIDRARY OF CONGRESS Personal D. 27 1436 -1170) HABS M.D. 4. GALT Waterloo Row. (Residences) 606-628 North Calvert Street, Baltimore, Maryland. 16. Number 616 North Calvert Street, Waterloo Row, now demolished was the home@lilliam Pinkney, Ambassador to England 1797-1811 and a member of the Jay Commission. It was the birthplace of his grandson, William Finkney Whyte, Mayor of Baltimore in the 1850's, Governor of Maryland 1872-74 and United States Senator from Maryland both before and after he was Governor. He voted against the Constitutional Amendment enfranchising the negro. From a newspaper article published about the time of William Pinkney Whyte's death in 1908. "Martin Van Buren was also one of the distinquished men with whom I came in contact in my early life. He came to Baltimore by stage at times to dine with friends here, and among them with my father at his home, on North Calvert street" ## Notes from Baltimore Directories 1819- William Pinkney, esq., Gay st nr. Baltimore 1822- John White, merchant, dw. 8 Waterloo Row, North Calvert street 1824- Dr. Joseph White, proprietor of gin distillery, dw.8 Waterloo Row 1831- Mrs. Ann Pinkney, 5 Waterloo Row Joseph White, distiller, 8 Waterloo Row 1840- Mrs. Ann Pinkney, 5 Waterloo Row 1847- Mrs. Ann Pinkney, 8 Waterloo Row 1849- Mrs. Ann Pinkney, 172 North Calvert st., Waterloo Row 1851- William Pinkney, 176 North Calvert St. Campbell P. White, atty., 15 Barnum's Buildings, Fayette St. William Pinkney Whyte, off. Barnum's Buildings, Fayette St. William Pinkney Whyte. dw. St. Paul street. Mrs. Ann Pinkney, sister of Commodore John Rodgers, was the widow of William Pinkney who died in 1822. MARS 4- BALT 16- Waterloo Row (Residences) 606-628 North Calvert Street, Baltimore, Maryland. Campbell P. White, changed his name and was Judge Campbell White Pinkney. One of William Pinkney's sons was the poet Edward C. Pinkney who probably lived in the Water-loo Row house. DATA NOT COMMED AND NOT CHARANTEED BY LIGHARY OF CONCRESS ROOMS PRESERVED IN BALTIMORE MUSEUM MANTELS " " SMITHSONIAN